
2/20/15	

1	

Greek Theater
Let’s go to the show!

DO NOW: What separates the theater from
other forms of entertainment? What makes a
play a play?

  Greek plays were performed in huge, open air amphitheaters

  One of the most famous is the Theater of Dionysus in Athens,
which could hold 17,000 people! Nearby is the Odeon of Herodes
Atticus. Both are on the southeastern slope of the Acropolis

  Amphitheaters had three main sections
  The Skene – often a building at the back, used for entrances and exits, an

acting space, and to hold scenery

  Orchestra or “Dancing Circle” – main acting area, where the chorus
sang to the audience

  Theatron – seating for the audience

2/20/15	

2	

  Ancient Greeks took their drama very seriously, using it to
investigate their world and what it meant to be human

  Tragedy – dealt with love, loss, pride, abuse of power; 3 great tragic
playwrights were Aeschylus, Sophocles, and Euripides

  Comedy – came after tragedy; usually mocked men in power for
their foolishness; 1st master of comedy was Aristophanes, later
Menander created the sit-com

  Aristotle argued that tragedy cleansed the heart through pity and
terror, purging us of our petty concerns and worries by making us
aware that there can be nobility in suffering. He called this
experience 'catharsis'

  Chorus – described most of the action, represented society and
provided advice, opinions, and questions to the actors and audience

  Masks – actors wore giant masks during the play; changed masks to
play different characters; added dramatic effect

  Fighting and movement – occurred off stage

  Only male actors – women were in the audience

  Written by Aeschylus and won first
prize at the Festival of Dionysus

  Only surviving part of a trilogy
  Part I: Jason and the Argonauts

rescue King Phineas

  Part III: Glaucus, not sure what it is
about

  Shows Xerxes hubris for invading
Greece, angers the Gods and is
punished

